CD FY09 Tactical Plan Status # FY09 Tactical Plan Status Report for GRID | Tactical plan names listed here | DocDB# | |--|--------| | Grid / Grid Services and Grid / Security | 2794 | | Grid / SciDAC2 / CEDPS | 2914 | | Grid / FermiGrid | 2813 | | Grid / Open Science Grid@FNAL | 2909 | | US CMS Grid Services and Infrastructure | 2821 | Eileen Berman, Gabriele Garzoglio, Philippe Canal, Burt Holzman, Andrew Baranowski, Keith Chadwick, Ruth Pordes, Chander Sehgal, Mine Altunay, Tanya Levshina May 5, 2009 #### Resolution of Past Action Items - We need a CD level briefing on the "Scientific Dashboard" covering requirements, milestones, and staffing plan, by end-October - Status:Closed. A briefing was held presenting information gathered from possible customer interviews, and a plan for the next 6 months was discussed. - Need to address on-going support for the "OSG Gateway to TeraGrid" - Status:Closed. 2009 budget TG Gateway activity: Keith, Neha, Steve. Open Science Grid/ TeraGrid - In "production" for test use - Clarify between LQCD and FermiGrid the division of work and scope w.r.t. MPI capability; what is in-scope for FermiGrid to undertake? - Initial discussions have been held, but each side has been effort limited. - Can we develop a plan to host interns for site admin training? This would be for staff who work for or will work for another OSG stakeholder. - FermiGrid does not presently have the resources to offer this service. - Ruth to form a task force (report by March 2009) to recommend a CD wide monitoring tool (infrastructure)? - DONE: in docdb, 3106, inventory, and architecture and scope documents ### LHC/USCMS Grid Services & Interfaces: # Summary of Service Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Service Activity | Performance Metric | Performance
Target | Actual Results | |---|------------------------------|-----------------------|--| | GlideinWMS operations for CMS | Percentage of jobs using WMS | 50% | >30% | | Ensure CMS grid resources are properly accounted and availability tracked | Not specified | | Availability monitored | | Maintain Gratia WLCG reporting scripts | Not specified | | Accounting monitored | | Deploy OSG releases to CMS facilities | Not specified | | OSG 1.0.0
deployed | | Lead OSG/EGEE integration interoperability project | Not specified | | Continuous
WLCG
interoperability | | Participate in OSG security | Not specified | | Participating | # LHC/USCMS Grid Services & Interfaces: Service Performance Highlights, Issues, Concerns - CMS Production instance of GlideinWMS has reached 8k concurrently running jobs across CMS global resources (project requirement is 10k, proof-of-principle is 25k) – see next slide - Service availability data regularly validated and monitored (CMS Tier 1 is one of the top global sites) - WLCG accounting data reviewed monthly before publication – currently quite stable - OSG releases deployed at reasonable time scale - OSG 1.0.1 released last week, already deployed at a Tier 2 - OSG Security we have performed as expected (even when it's not a drill) #### LHC/USCMS Grid Services & Interfaces: ## GlideinWMS global production running ### LHC/USCMS Grid Services & Interfaces: # Summary of Project Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Project Deliverable / Milestone | Initial Completion
Target | %
Complete | Current
Completion
Target | |---|--------------------------------|------------------------|---------------------------------| | GlideinWMS Development and Maintenance | v1.6: 3/31/09
v2.0: 6/30/09 | v1.6: 90%
v2.0: 50% | v1.6: 5/16/09
v2.0: 8/15/09 | | Generic Information Provider development | May 1 2009 | 95% | 4 th Quarter FY09 | | Interface CMS dashboard to OSG and CMS Tier 1 | May 1 2009 | 0% | TBD | | Participate in VO Services development | Not specified | 100% | | | Development of dCache tools | Not specified | 100% | | # LHC/USCMS Grid Services & Interfaces: Project Highlights, Issues, and Concerns - GlideinWMS 1.6 meets nearly all CMS requirements remaining effort is on documentation and packaging - Additional CD (not CMS) effort will be required to support other Fermilab-based stakeholders - Additional CD effort may be required to support non-Fermilab communities – OSG has shown there is definite external interest - Generic Information Provider project has consumed more effort than planned (~1.2 FTE); will be entering maintenance phase (~ .1 FTE) at end of FY09 - Dashboard work delayed by CMS priorities and operational need (long open hires for Tier 1 Facilities and Grid Services Tier 3 support). We are watching the work of Andy's group with interest and will re-assess the best way forward. - VO Services participation complete (project is phasing out) - dCache tools are published as part of the OSG Storage toolkit (http://datagrid.ucsd.edu/toolkit) ## FermiGrid: Summary of Service Performance (for the period 01-Oct-2008 through 30-Apr-2009) See slides to follow. ## FermiGrid, CDF, D0, GP Grid Clusters # FermiGrid - VOMS, GUMS, SAZ, Squid ## FermiGrid: Service Performance Highlights - Most of the services in the FermiGrid service catalog are deployed under the "FermiGrid-HA" architecture. - Significant benefits have been realized from this architecture. - Currently working on deploying ReSS and Gratia as HA services. - ReSS-HA hardware has just been delivered and mounted in the rack. - Gratia service re-deployment in advance of Gratia-HA hardware has taken place and we are working on generating the Gratia-HA hardware specifications. - Gatekeeper-HA, MyProxy-HA still remain to be done. - Don't yet have a complete / adequate design together with the necessary tools that are required to implement. - Services are meeting (exceeding) the published SLA. ## FermiGrid Measured Service Availability #### Measured Service Availability | | This Week | Past Week | Month | Quarter | "01-Jul-08" | |----------------|-----------|-----------|----------|----------|-------------| | | | | | | | | Core Hardware | 100.000% | 100.000% | 100.000% | 99.967% | 99.989% | | Core Services | 100.000% | 100.000% | 99.994% | 99.993% | 99.984% | | Gatekeepers | 96.903% | 100.000% | 99.537% | 99.523% | 99.284% | | Batch Services | 99.629% | 99.949% | 99.685% | 99.437% | 99.721% | | ReSS | 100.000% | 100.000% | 100.000% | 100.000% | 99.802% | | Gratia | 100.000% | 99.772% | 99.949% | 99.678% | 99.780% | The (internal to FermiGrid) service availability goal is 99.999% The SLA for GUMS and SAZ during experiment data taking periods is 99.9% with 24x7 support. The support agreement for "everything else" is 9x5. ### FermiGrid: Service Performance Highlights - User Support is ongoing - The biweekly Grid User meetings. - FermiGrid-Help and FermiGrid-Users email lists. - Interface between Fermilab and the Condor team at Madison. - Coordinating / facilitating the monthly Grid Admins meeting. - Testing new HSM based KCA to verify function in the Grid environment. - Assisting various groups/experiments in developing / porting their applications to the Grid environment. # **FermiGrid**: Service Performance Issues, Concerns - 1 - Clients expecting service support well in excess of the published SLA. - GUMS & SAZ 24 x 7. - Everything else 9 x 5. - Steve Timm and I try to offer some level of off hours coverage for "everything else", but we are spending a LOT of off hours time keeping things afloat and responding to user generated incidents. - BlueArc performance is a significant concern/issue. - We have developed monitoring that can alert FermiGrid administrators (and others) about BlueArc performance problems. - The BlueArc administrators have worked to deploy additional monitoring of the internal BlueArc performance information. - We have worked with Andrey Bobyshev to deploy additional TopN monitoring of the network switches to aid in the diagnosis of BlueArc performance problems. - We are evaluating additional tools/methods for monitoring the NFS performance and assisting in the failure diagnosis: - http://fg3x2.fnal.gov/ganglia/?m=load_one&r=day&s=descending&c=FermiGrid&h=fgt0x0.fnal.gov&sh=1&hc=4 15 #### BlueArc Slowdown Events - May need to acquire additional fast disks to attach to the BlueArc. - Just started "test driving in production" some loaned FibreChannel disks to see if they offer any benefit. - May need to think about acquisition of additional BlueArc heads. - May need to modify portions of the current FermiGrid architecture to help alleviate the observed BlueArc performance limitations. - May even need to consider more drastic options. - Maintaining the Fermilab Campus Grid model will be a significant challenge if we are forced to take this path... - FermiGrid has continuous and ongoing discussions with members of CMS (Burt Holzman, Anthony Tiradani, Catalin Dumitrescu and Jon Bakken) and others in the OSG regarding their configurations. - FermiGrid (CDF, D0, GP Grid) is 2x the size of CMS T1 and supports an environment that is significantly more diverse (Condor + PBS, job forwarding and meta scheduling jobs across multiple clusters, support for multiple Virtual Organizations). - CMS Solutions may not work for FermiGrid. - We are looking at NFSlite (as done by CMS). - Tradeoff additional network I/O via Condor mechanisms to (hopefully) reduce NFS network I/O. - Requires adding more storage capacity to the gatekeepers as well as patches to the (already patched) Globus job manager. - A phased approach, starting with tests on our development Gatekeepers, then proceeding to fg1x1 (the Site Gateway) should give us the data to verify how well the tradeoff will work. - If the initial tests and deployment on fg1x1 is successful, we can proceed to acquire the necessary local disks and propagate the change on a cluster by cluster basis. - NFSlite may not be compatible with implementing a Gatekeeper-HA design. - Exploring mechanisms to automatically reduce the rate of job delivery / acceptance when the BlueArc filesystems are under stress. - At the suggestion of Miron Livney, we have requested an administrative interface be added to gLExec by the GlideinWMS project to allow user job management (suspension / termination) by the site operators. #### Issues with User's Use of FermiGrid - Customers expecting FermiGrid to support all use cases. - FermiGrid is architected as a compute intensive grid. - Some customers are attempting to use the resources as a data intensive grid. - Users must "play well with others". ## FermiGrid: Summary of Project Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Project Deliverable / Milestone | Initial
Completion
Target | % Complete
(0,25,50,75,100) | Current
Completion
Target | |---|---------------------------------|--------------------------------|---------------------------------| | OSG-ReSS Hardware Upgrade/Replacement | Q2 CY09 | 50 | Q2 CY09 | | Gratia Hardware Upgrade/Replacement Phase 1 | Q2 CY09 | 25 | Q3 CY09 | | Gratia Hardware Upgrade/Replacement Phase 2 | Q3 CY09 | 0 | Q4 CY09 | | Fnpcsrv1 Upgrade/Replacement | Q4 CY08 | 0 | Q3 CY09 | | Further development of SAZ banning tool | Q3 CY09 | 0 | FY10 | | Cloud Computing test stand initiative | Q2 CY09 | 25 | Q4 CY09 | - All acquisition cycles delayed due to FY09 budget and more recently effort being spent on BlueArc. - OSG-ReSS hardware has just been installed in the rack. Should be completed in the next couple of weeks. - Phase 2 of Gratia Hardware Upgrade presently delayed to FY10 due to allocated budget. - Reallocation of funds could allow earlier deployment of Phase 2 Gratia Hardware Upgrade. - Fnpcsrv1 replacement has been delayed waiting for the migration of the Minos mysql farm database to new hardware. This system is now showing signs of impending hardware failure. - Lead developer of SAZ on maternity leave, redirected to TeraGrid gateway for short term. - Already proven useful to traffic shape user behavior. - Cloud computing initiative is low priority # FermiGrid – Slot Occupancy & Effective Utilization #### Raw Slot Occupancy (# of running jobs divided by total job slots) | | This Week | Past Week | Month | Quarter | "10-May-08" | |-------------------|-----------|-----------|-------|---------|-------------| | CDF (merged) | 81.7% | 97.3% | 86.5% | 91.1% | 79.7% | | CMS | 89.2% | 68.4% | 75.4% | 76.7% | 84.3% | | D0 (merged) | 62.3% | 82.2% | 82.5% | 83.6% | 74.0% | | GP Grid | 56.1% | 86.4% | 66.3% | 72.3% | 57.3% | | FermiGrid Overall | 76.7% | 82.8% | 80.7% | 83.2% | 78.0% | #### Effective Slot Utilization (# of running jobs times average load average / total job slots) | | This Week | Past Week | Month | Quarter | "10-Jul-08" | |-------------------|-----------|-----------|-------|---------|-------------| | CDF (merged) | 42.2% | 78.0% | 61.5% | 66.5% | 59.0% | | CMS | 85.3% | 63.1% | 66.8% | 68.6% | 71.9% | | D0 (merged) | 30.3% | 57.2% | 64.4% | 67.5% | 53.4% | | GP Grid | 52.9% | 83.3% | 59.7% | 67.3% | 52.2% | | FermiGrid Overall | 53.2% | 67.3% | 64.4% | 67.7% | 62.0% | ### FermiGrid Effort Profile # FermiGrid Gratia Operations Effort Profile # **OSG@FNAL**: Summary of Service Performance (for the period 01-Oct-2008 through 05-May-2009) | | | Target | Complete | |--|--|---------|----------| | Service Activity | | date | 3/1/09 | | Roadmap for OSG after the current funding period | Planning process for outline of plan by end of '09 | 12/4/08 | 21% | | Bi-weekly Monthly written reports to Council | Hiatus after review in Jan, need to restart. | 9/30/09 | 20% | | External relations | Annual, quarterly stakeholder meetings seem to be an effective way of gathering changing needs from stakeholders and partners. | 9/30/09 | 75% | | Track Value | Completed document defining value of OSG. Document list of scientific publications by OSG VOs that resulted from substantial use of OSG Remains difficul t without sustained effort to collect. >5 publications from nonphysics groups | 5/29/09 | 5% | | OSG Communications | Communication/PR Plan for OSG year3 ready for sign off by Executive Board. Transition of Cmmunications Coordinator to Dave Ritchie is complete Completed irst videos made for the external review and training – well received. | 5/20/09 | 50% | | iSGTW | Additional 0.5 FTE of funds from NSF and DOE being used to hire full time editor together with OSG. Will be in FNAL Office of Communications. | 5/1/09 | 54% | | Project Management | Completed baselineFWPs and WBS for Year 3. Being adapted as needed through the year. Track progress through area coordinator WBS updates. Work with the agencies. Completed DOE annual report. | 0/20/00 | 52% | | CD FY09 Tactical Plan Status | agencies. Completed DOE annual report. | 9/30/09 | 52% | ## OSG@FNAL: Summary of Service Performance (for the period 01-Oct-2008 through 05-May-2009) | Service Activity | Performance Metric | Actual Results | |--|--|---| | Coordination of the Open
Science Grid Project | Response to these contributions from Fermilab users, OSG Council and Executive Board members. Response to OSG review in January 2009, and interactions with the funding agencies and Worldwide LHC Computing Grid (WLCG). Successful completion of Project Management tasks. | OSG Review went well. Encouraged to plan for the future and engage new communities. Cause for concern: Not all US LHC S&C management list of needs from OSG being met to agreed upon milestones. | | Communication | Feedback to iSGTW and increased membership. Good response to web site and communication materials; | nearly a 32% increase (31.8%) in the number of readers since April '08. April 22 feature, "Embrace Failure," was in HPCWire's top 10 headlines this week. Would be useful to note statistics of access to web site. | | User support | DOE Engagement Integration of HTC and HPC: Running prototype of Accelerator Modelling and Simulation code across multiple HPC resources using OSG middleware components. | Work focusing on Geant4 regression testing; PNNL and NREL interest has not been sustained. Integration of HTC and HPC: dropped for higher priority tasks. | # OSG@FNAL: Service Performance Highlights, Issues, Concerns - Project Management load continues to increase with support for new (last minute) proposals. Financial support from Remains difficult to get buy in for reporting and planning. Working on getting more help from UW, new production coordinator. - User Support/engagement remains a challenge. - Work on support for MPI jobs in collaboration with Purdue going slowly but forward. - Geant 4 regression testing is a large, complex application. Chris going to CERN to sit next to the developers to try and get the whole think working for the May testing run. Once this works Geant4 will have a request for production running every few months. - Grid Facility department collaborating on help for ITER - iSGTW effort and funding - new ISGTW editor being interviewed. Anne Heavey transitioning to other work, including SC09. - Need to address need sustained funding soon. Possible OSG FNAL, UFlorida, TeraGrid – ANL, NCSA joint proposal. 28 Future of OSG great cause for concern: Need for continued support to US LHC and contributions to WLCG. How do agencies regard advent of commercial cloud offerings? How do OSG and TeraGrid co-exist? # **OSG@FNAL Storage**: Summary of Service Performance (for the period 01-Oct-2008 through 05-May 2009) | Service Activity | Performance
Metric | Performance
Target | Actual Results | |---|--|---|---| | Package BeStMan-gateway/Xrootd for VDT release. | Number of BeStMan installation installed from VDT | December, 2008 | Released in VDT in
December,2008
Released in OSG 1.0.1;
Installed by several
Tier-2 and ITB sites | | Package new version of dCache/SRM, Gratia dCache probes | Timeliness of storage related VDT releases | 1 release per 3 months | 1 release in 6 months | | Implement Gratia GridFTP probe and package it for VDT | Accurate and reliable accounting of transferred data. Number of sites that install the package | April, 2009 | Released in VDT in
March,2009 and OSG
1.0.1
Installed by multiple
sites | | Provide validation and benchmark test suites for OSG supported storage and data movement software | Successful deployment of the new releases | Validate the software before every release | Each release is certified. New tests are being added to test suite. We do not have benchmark tests yet. | | Acquire and maintain test stand for BeStMan , Maintain test stand for dCache | Be able to perform validation and benchmark tests Be able to use for troubleshooting | Installed by
January, 2009
Perform periodical
certification test | 5 server nodes were
configured by April 1 st
2009. Installed
BeStMan/Xrootd.
Teststands are in use
for software certification | # **OSG@FNAL Storage**: Summary of Service Performance (for the period 01-Oct-2008 through 05-May-2009) | Service Activity | Performance Metric | Performan
ce Target | Actual
Results | |---|--|---|--| | Maintain storage installation, configuration and validation documentation | Provide useful set of storage related documentation. Ease of navigation. Reduce number of complain related to misleading or invalid information in Installation Guides | Organize OSG
Storage twiki
pages by
December 2008.
Provide
documentation
for BeStMan,
Xrootd, Gratia
Probes | Documentation clean
up has been finished
in December.
All Installation Guides
are part of OSG 1.0.1
release | | Provide and coordinate effective operation and user support for OSG supported storage and data movement software. | Responsiveness and completeness of closure of OSG Grid Operations Center tickets related to storage | Respond to the ticket with a day, monitor ticket resolution weekly | Close to the performance target after Neha returns | # OSG@FNAL Storage: Service Performance Highlights, Issues, Concerns #### Effort: - Currently the amount of effort dedicated to support is about 25% of an FTE. Recently, with the inclusion of BeStMan-gateway/Xrootd and gratia transfer probes into VDT, the amount of questions about installation, configuration and usage has increased two fold. - We are anticipating a massive influx of ATLAS and CMS Tier-3 sites that will install BeStMan and would expect some level of storage support as well as an increase of requests for dCache support with the beginning of the LHC run. We have a serious concern about adequacy of current support efforts for future needs. - We are getting new requests to accepting new storage software (e.g Hadoop) under OSG Storage. This also will require additional effort. - Assessed the effort shortfall for storage support and am still waiting for another opportunity to talk this through with OSG management. #### Timely releases: - The schedules and deliverables of dcache/SRM are not under the control of the OSG Storage. - Community tool kit releases are not under control of OSG Storage so the integration of them with vdt-dCache package could be delayed # OSG@FNAL Storage: Service Performance Highlights, Issues, Concerns - Storage Installations on OSG Tier-2: - BeStMan 10 sites - dCache 16 sites - Gratia dCache and GridFTP transfer probes: - Installed on 14 OSG sites - Collects information about more then 19 VOs - GOC tickets: - Number of open tickets: 65 - Number of closed tickets: 60 # **OSG Security**: Summary of Service Performance (for the period 01-Oct-2008 through 05-May-2009) | Service Activity | Performance
Metric | Performance
Target | Actual
Results | |---|-----------------------|-----------------------|-------------------| | Provide OSG Security Officer | % effort | 85% | 85% | | Operational security– ST&E audits | Time | 4 months | 6 months | | Build acumen at FNAL and OSG,
participate in OSE and CSExec, reflect
OSE concerns at OSG vice-a-versa | % effort | 7.5% | 7.5% | | Build acumen at DOE R&D security group regarding open science security | % effort | 10% | 10% | # **OSG Security**: Service Performance Highlights, Issues, Concerns - Time and effort spent on ST&E controls - Ron helps with 15% of his time. # **OSG Security**: Summary of Project Performance (for the period 01-Oct-2008 through 05-May-09) | Project Deliverable / Milestone | Initial
Completion
Target | %
Complete
(0,25,50,75,100) | Current
Completion
Target | |---|---------------------------------|-----------------------------------|---------------------------------| | Using Gratia logs for grid security | 12/08 | 75% | 6/09 | | Security Tools: CA management and banning tools | 12/08 | 100% | In the current release | | Evaluation of OSG authN infrastructure | 2/09 | 100% | 2/09 | # OSG@FNAL Outreach: Summary of Service Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Service Activity | Performance
Metric | Performance
Target | Actual
Results | |-------------------------------|-----------------------|-----------------------|-------------------| | Outreach to DOE communities. | Not specified | N/A | 2 | | Improve use of DOE facilities | Not specified | N/A | Ongoing | | Outreach to low-use VOs | Not specified | N/A | 1 | - Geant4 OSG outreach: technical issues with VO Infrastructure necessitate personal visit. Almost everything in place pending, "roadblock removal." - Iter MPI: initial proof-of-concept successful: OSG submission to NERSC platforms already familiar to Iter, minor technical issue with new platform at Purdue-CAESAR. Plans to move ahead with automated multi-site software installation / management. - NREL (National Renewable Energy Lab): initial outreach ran into security concerns. High level discussions continuing. - PNNL (Pacific Northwest National Lab): initial contacts unsuccessful, more leads being pursued at higher level (John McGee). - Teragrid integration: working on technical issues. ## Grid Services: Summary of Service Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Service Activity | Performance Metric | Performance
Target | Actual Results | |-----------------------------|---------------------------------------|-----------------------|---| | ReSS Support and Deployment | Timely resolution of problem tickets | 100% | 100% (on 9
GOC tickets) | | Grid Security | Number of reviews performed | 2 | 1 (SAZ) +
participated to
DMS SRM
review | | Accounting Maintenance | Number of issues and turn around time | - | ~25 issues resolved in 2 days average | | WMS Deployment and Support | Number of concurrently running jobs | 10k | 6k | # **Grid Services**: Service Performance Highlights, Issues, Concerns - VO Services project is closing down. Moving actively developed components to related projects. - Gratia: the number of new requests has increased more than expected due to the users / OSG needing more reports. A significant portion of the reports was due to unannounced changes of the upstream data provider (OIM/MyOSG). The underlying lack of communication is being actively (and satisfactorily so far) worked on by the OSG GOC. ## Grid Services: Summary of Project Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Project Deliverable / Milestone | Initial Completion
Target | %
Complete | Current
Completion
Target | |---------------------------------|----------------------------------|------------------------|---| | VO Services: AuthZ Interop | Oct 08
(devel. only) | 95% | May09 w/
deployment | | ReSS: Development activities | Jul 2009 | 40% | Dec 2009 w/ ext.
scope and
reduced effort | | WMS Development and Maintenance | v1.6: 3/31/09
v2.0: 6/30/09 | v1.6: 90%
v2.0: 50% | v1.6: 5/16/09
v2.0: 8/15/09 | | MCAS Development | v0.1: 04/01/09
v0.2: 06/01/09 | v0.1: 95%
v0.2: 25% | v0.1: 04/30/09
v0.2: 06/01/09 | # **Grid Services**: Project Highlights, Issues, and Concerns - Authorization Interoperability waiting for confirmation of successful deployment before closing the project. - Project met goals overall (development, integration, testing...) - Increased effort of Parag on WMS activities assumes ramping down on SAM-Grid (currently on track). - GlideIn WMS v1.6: feature complete; working on documentation. The v2.0 is still in the software development cycle. - Effort issues discussed in context of USCMS Grid Services - MCAS has provided the investigation demo for CMS facility operations (v0.1). Reevaluating and understanding requirements, stakeholders, deployment and support models (v0.2). Understaffed due to effort redirection to higher priority activities. ## **CEDPS**: Summary of Project Performance (for the period 01-Oct-2008 through 30-Apr-2009) | Project Deliverable / Milestone | Initial
Completion
Target | %
Complete
(0,25,50,75,100) | Current
Completion
Target | |---|---------------------------------|-----------------------------------|---------------------------------| | common event logging specification/common id support | Oct 2009 | 75 | Oct 2009 | | pluggable event and logging info. Collection | Oct 2009 | 0 | Moot | | TeraPath, setup integration platform for dCache / globus gridftp based network reservation services | Oct 2009 | 0 | Moot | | Pool to pool cost optimization | Oct 2009 | 25 | Oct 2009 | #### **CEDPS**: Project Highlights, Issues, and Concerns - Changes in dCache and SRM were implementation of common context reported in each dCache/SRM log message - pluggable event and logging info Collection has already been implemented through log4j - There has been no interest in continuing TeraPath and network reservation work from CEDPS teams. - Pool to pool cost optimization is the NEW item – formalize dCache cost optimization based on existing CMS storage facility operations scripts. Level 0 Activity: LHC % of FY Complete: 50% Personnel Usage (FTEs) | | Allocation | | Actual YTD | | | Current | |---------------------|------------|---------|------------|---------|------------|----------| | Tactical Plan | | | FTE-yrs | | % Consumed | FY09 | | Level 1 Activity | FTE-yrs | FTE-mos | (Ave/mo.) | FTE-mos | YTD | Forecast | | USCMS Grid Services | | | | | | | | Grid Services | 3.05 | 36.60 | 3.05 | 18.30 | 50% | 100% | | Total | 3.05 | 36.60 | 3.05 | 18.30 | 50% | | CD FY09 Tactical Plan Status Level 0 Activity: GRID % of FY Complete: 50% Personnel Usage (FTEs) | | Allocation | | Actual YTD | | | Current | |-------------------|------------|---------|------------|---------|------------|----------| | Tactical Plan | | | FTE-yrs | | % Consumed | FY09 | | Level 1 Activity | FTE-yrs | FTE-mos | (Ave/mo.) | FTE-mos | YTD | Forecast | | FermiGrid | | | | | | | | FermiGrid | 3.86 | 46.32 | 3.95 | 23.72 | 51% | 100% | | Total | 3.86 | 46.32 | 3.95 | 23.72 | 51% | | | Open Science Grid | | | | | | | | Open Science Grid | 7.10 | 85.20 | 6.70 | 40.20 | 47% | 97% | | Total | 7.10 | 85.20 | 6.70 | 40.20 | 47% | | | | Budget | Spent | % | Projected | Projected % | |--------------------|-----------|-----------|-----|-----------|-------------| | DOE Funding | \$797,500 | \$341,272 | 43% | \$761,272 | 95% | | NSF Funding
[1] | \$708,200 | \$308,713 | 44% | \$578,713 | 82% | ^{-[1]} Must last till next round of funding expected in Dec 2009 Does not include new hire Level 0 Activity: GRID % of FY Complete: 50% Personnel Usage (FTEs) | | Allocation | | Actual YTD | | | Current | |------------------|------------|---------|------------|---------|------------|----------| | Tactical Plan | | | FTE-yrs | | % Consumed | FY09 | | Level 1 Activity | FTE-yrs | FTE-mos | (Ave/mo.) | FTE-mos | YTD | Forecast | | Grid Services | | | | | | | | MCAS | 1.22 | 14.64 | 0.62 | 3.70 | 25% | 70% | | VO Services | 1.17 | 14.04 | 1.42 | 8.50 | 61% | 80% | | Accounting | 0.94 | 11.28 | 1.12 | 6.70 | 59% | 109% | | WMS / glidein | 0.68 | 8.16 | 1.27 | 7.60 | 93% | 154% | | WMS / ReSS | 0.57 | 6.84 | 0.40 | 2.40 | 35% | 70% | | Security | 0.19 | 2.28 | 0.27 | 1.60 | 70% | 100% | | Total | 4.77 | 57.24 | 5.08 | 30.50 | 53% | | | | | | | | | | | | | | | | | | Slow ramp up Ramp up in use, more support/development necessary than planned. Knowledge transfer on glidein means reduced effort on ReSS and MCAS. Increase in requirements from outside CMS. Ramp up on security process Level 0 Activity: GRID % of FY Complete: 50% Personnel Usage (FTEs) | | Allocation | | Actual YTD | | | Current | |------------------|------------|---------|------------|---------|------------|----------| | Tactical Plan | | | FTE-yrs | | % Consumed | FY09 | | Level 1 Activity | FTE-yrs | FTE-mos | (Ave/mo.) | FTE-mos | YTD | Forecast | | REX/Ops | | | | | | | | SamGrid | 0.26 | 3.12 | 0.36 | 2.14 | 69% | 100% | | Total | 0.26 | 3.12 | 0.36 | 2.14 | 69% | | | CEDPS | | | | | | | | SciDAC2 / CEDPS | 0.60 | 7.20 | 0.73 | 4.40 | 61% | 100% | | Total | 0.60 | 7.20 | 0.73 | 4.40 | 61% | | Ramping down during the year Assumes minimal additional development requests from last phase of initiative CD FY09 Tactical Plan Status 46 Level 0 Activity: GRID + LHC % of FY Complete: 50% Personnel Usage (FTEs) | | Allocation | | Actual YTD | | | Current | |---------------------|------------|---------|------------|---------|------------|----------| | Tactical Plan | | | FTE-yrs | | % Consumed | FY09 | | Level 1 Activity | FTE-yrs | FTE-mos | (Ave/mo.) | FTE-mos | YTD | Forecast | | FermiGrid | 3.86 | 46.32 | 3.95 | 23.72 | 51% | 100% | | Open Science Grid | 7.1 | 85.2 | 6.7 | 40.2 | 47% | 97% | | Grid Services | 4.77 | 57.24 | 5.08 | 30.5 | 53% | | | SAMGrid | 0.26 | 3.12 | 0.36 | 2.14 | 69% | 100% | | CEDPS | 0.6 | 7.2 | 0.73 | 4.4 | 61% | 100% | | USCMS Grid Services | 3.05 | 36.6 | 3.05 | 18.3 | 50% | 100% | | Total | 19.64 | 235.68 | 19.87 | 119.26 | 51% | | CD FY09 Tactical Plan Status 47 #### Financial Performance: M&S (Internal Funding) Level 0 Activity: GRID/LHC % of FY Complete: 50% Operating & Equipment M&S **CD Internal Funding** | Operating & Equipment mad | | ob internal i unumg | | | | | | | | |----------------------------|----------------|---------------------|---------|--------------|---------------|---------------|---------|--------------|--| | | <u>Operati</u> | | | | | Equipme | nt M&S | | | | | | YTD | | | | YTD | | | | | Tactical Plan | FY Obligation | Obligations + | | Current FY08 | FY Obligation | Obligations + | | Current FY08 | | | Level 1 Activity | Budget | RIPS | % Spent | Forecast | Budget | RIPS | % Spent | Forecast | | | USCMS Grid Services | | | | | | | | | | | Grid Services & Interfaces | 120 | 0 | 0% | 100% | 0 | 0 | | | | | Total | 120 | 0 | 0% | | 0 | 0 | 0% | | | | FermiGrid | | | | | | | | | | | FermiGrid | 131.8 | 36.495 | 28% | 100% | 0 | 0 | | | | | Total | 131.8 | 36.495 | 28% | | 0 | 0 | 0% | | | | Open Science Grid | | | | | | | | | | | Open Science Grid | 38.5 | 24.78 | 64% | 75% | 0 | 0 | 0% | | | | Total | 38.5 | 24.78 | 64% | | 0 | 0 | 0% | | | | Grid Services | | | | | | | | | | | Grid Services | 45.55 | 12.88 | 28% | 75% | 0 | 0 | 0% | | | | Total | 45.55 | 12.88 | 28% | | 0 | 0 | 0% | | | | | | | | | | | | | | #### Contractor salary – investigating why 0% spent - -10-12K travel charges need investigation - -Planning gratia upgrade (30-40K) - -Potential hardware-need repurposing possible -Less base-funded travel -Budget lateness #### FermiGrid - M&S Detail | Description | TotalCost (budgeted) | Spent (obligation) | |---|----------------------|--------------------| | Gratia Systems Enhancements | 42000 | 0 | | Domestic Travel | 13500 | ?? | | Foreign Travel | 9450 | ?? | | New desktops | 5850 | 0 | | Miscellaneous operating expenditures | 5000 | | | FermiGrid Hardware Maintenance | 5000 | | | Training and documentation | 5000 | | | New systems for OSG RESS | 20000 | 15000 | | GP MPI | Off Budget | | | FermiGrid Cloud Cluster | Off Budget | | | Catalyst 6509 48 port 10/100/1000 blade | 10000 | 0 | | fnpcsrv1 replacement | 16000 | 0 | ## Activities Financials: M&S (External Funding) Level 0 Activity: GRID % of FY Complete: 50% Operating & Equipment M&S CD External Funding | operating a Equipment | <i></i> | | OD Externar | r arraning | | | | | | |-----------------------|---------|---------------|----------------|------------|----------|---------------|-------------|---------|----------| | | | | Operations M&S | | | Equipment M&S | | | | | | | | YTD | | Current | | YTD | | Current | | Tactical Plan | | FY Obligation | Obligations | | FY08 | FY Obligation | Obligations | | FY08 | | Level 1 Activity | | Budget | + RIPS | % Spent | Forecast | Budget | + RIPS | % Spent | Forecast | | Open Science Grid | | | | | | | | | | | R4W202 | | 18 | 22 | 122% | 222% | 0 | 0 | | | | 540 | | 23 | 46 | 200% | 256% | 0 | 0 | | | | | Total | 41 | 68 | 166% | 241% | 0 | 0 | 0% | | | CEDPS | | | | | | | | | | | SciDac2/CEDPS | | 1.6 | 0 | 0% | 100% | 0 | 0 | | | | | Total | 1.6 | 0 | 0% | | 0 | 0 | 0% | | | | Budget | Spent | % | Projected | Projected % | |--------------------|-----------|-----------|-----|-----------|-------------| | DOE Funding | \$797,500 | \$341,272 | 43% | \$761,272 | 95% | | NSF Funding
[1] | \$708,200 | \$308,713 | 44% | \$578,713 | 82% | ^{-[1]} Must last till next round of funding expected in Dec 2009 Trip in preparation #### **Tactical Plan Status Summary** #### FermiGrid - Despite recent troubles, FermiGrid has been providing excellent service support to the user community. - We are preparing to deploy hardware upgrades. - We may need to reallocate funds to alleviate BlueArc performance issues. - (Free-form, but be brief to fit in time allotment) - (Can review highlights, issues, and risks at highest level) #### OSG@FNAL Critical that we create momentum for planning "future OSG" beyond 2011;need commitment and work from the OSG leaders, major stakeholders, and agencies. #### **Tactical Plan Status Summary** #### Grid Services - VO Services Project transitioning to Maintenance Mode - Accounting Project effort planned to be reduced in next few months, need to watch this. - WMS: Loosing direct control of expert resource; need to understand if further collaboration is possible. #### CEDPS - Maintaining presence in the CEDPS team - Work with dCache team to help with some of the low priority issues - An important issue is finding use for features developed under the CEDPS umbrella. - Many startup ideas do not pass the threshold of applicability to immediate infrastructure needed.